Using Learning Techniques in Invariant Inference Alex Aiken Aditya Nori Rahul Sharma Saurabh Gupta Bharath Hariharan #### Invariant Inference - An old problem - A different approach with two ideas: - 1. Separate invariant inference from the rest of the verification problem # Why? ``` Pre)I for (B) IÆB { code } ... code ... Post IÆ:B) Alex Aiken, Stanford ``` #### Invariant Inference - An old problem - A different approach with two ideas: - 1. Separate invariant inference from the rest of the verification problem - 2. Guess the invariant from executions # Why? - Complementary to static analysis - underapproximations - "see through" hard analysis problems - · functionality may be simpler than the code - · Possible to generate many, many tests ## Nothing New Under the Sun - Sounds like DAIKON? - Yes! - Hypothesize (many) invariants - Run the program - Discard candidate invariants that are falsified - Attempt to verify the remaining candidates ## A Simple Program ``` s = 0; y = 0; while(*) print(s,y); s := s + 1; y := y + 1; ``` · Instrument loop head Collect state of program variables on each iteration ## A DAIKON-Like Approach ``` s = 0; y = 0; while(*) print(s,y); s := s + 1; y := y + 1; ``` Hypothesize $$-s=y$$ $-s=2y$ · Data | S | Y | |---|---| | 0 | 0 | ## A DAIKON-Like Approach ``` s = 0; y = 0; while(*) print(s,y); s := s + 1; y := y + 1; ``` · Hypothesize Data | S | У | |---|---| | 0 | 0 | | 1 | 1 | ## A DAIKON-Like Approach ``` s = 0; y = 0; while(*) print(s,y); s := s + 1; y := y + 1; ``` Hypothesize · Data | s | У | | |---|---|--| | 0 | 0 | | | 1 | 1 | | | 2 | 2 | | | 3 | 3 | | ## Another Approach ``` s = 0; y = 0; while(*) print(s,y); s := s + 1; y := y + 1; ``` ## · Data | S | y | | |---|---|--| | 0 | 0 | | | 1 | 1 | | | 2 | 2 | | | 3 | 3 | | # Arbitrary Linear Invariant $$as + by = 0$$ ## Data | S | У | |---|---| | 0 | 0 | | 1 | 1 | | 2 | 2 | | 3 | 3 | ## Observation $$as + by = 0$$ | S | y | |---|---| | 0 | 0 | | 1 | 1 | | 2 | 2 | | 3 | 3 | ## Observation $$as + by = 0$$ | { w Mw | = 0 } | |----------|-------| |----------|-------| | y | |---| | 0 | | 1 | | 2 | | 3 | | | #### Observation $$as + by = 0$$ ## NullSpace(M) | S | y | w | | |---|---|---|---| | 0 | 0 | a | 0 | | 1 | 1 | b | 0 | | 2 | 2 | | | | 3 | 3 | | | #### Linear Invariants Construct matrix M of observations of all program variables Compute NullSpace(M) · All invariants are in the null space # Spurious "Invariants" - All invariants are in the null space - But not all vectors in the null space are invariants - Consider the matrix | S | y | |---|---| | 0 | 0 | - Need a check phase - Verify the candidate is in fact an invariant # An Algorithm - · Check candidate invariant - If an invariant, done - If not an invariant, get counterexample - A reachable assignment of program variables falsifying the candidate - Add new row to matrix - And repeat #### Termination - How many times can the solve & verify loop repeat? - Each counterexample is linearly independent of previous entries in the matrix - So at most N iterations - Where N is the number of columns - Upper bound on steps to reach a full rank matrix ## Summary - Superset of all linear invariants can be obtained by a standard matrix calculation - Counter-example driven improvements to eliminate all but the true invariants - Guaranteed to terminate ### What About Non-Linear Invariants? ``` s = 0; y = 0; while(*) print(s,y); S := S + y; y := y + 1; ``` #### Idea Collect data as before - But add more columns to the matrix - For derived quantities - For example, y^2 and s^2 - How to limit the number of columns? - All monomials up to a chosen degree d [Nguyen, Kapur, Weimer, Forrest 2012] #### What About Non-Linear Invariants? ``` s = 0; y = 0; while(*) print(s,y); S := S + y; y := y + 1; ``` | 1 | S | y | s ² | y² | sy | |---|----|---|----------------|----|----| | 1 | 0 | 0 | 0 | 0 | 0 | | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 3 | 2 | 9 | 4 | 6 | | 1 | 6 | 3 | 36 | 9 | 18 | | 1 | 10 | 4 | 100 | 16 | 40 | ## Solve for the Null Space $$a + bs + cy + ds^2 + ey^2 + fsy = 0$$ | 1 | s | y | s ² | y ² | sy | w | |---|----|---|----------------|----------------|----|---| | 1 | 0 | 0 | 0 | 0 | 0 | а | | 1 | 1 | 1 | 1 | 1 | 1 | b | | 1 | 3 | 2 | 9 | 4 | 6 | С | | 1 | 6 | 3 | 36 | 9 | 18 | d | | 1 | 10 | 4 | 100 | 16 | 40 | e | | • | 20 | | 100 | | .0 | f | | W | | |---|---| | а | 0 | | Ь | 0 | | С | 0 | | d | 0 | | e | 0 | | f | 0 | | J | | Candidate invariant: $-2s + y + y^2 = 0$ #### Comments - Same issues as before - Must check candidate is implied by precondition, is inductive, and implies the postcondition on termination - Termination of invariant inference guaranteed if the verifier can generate counterexamples - · Experience: Solvers do well as checkers! # Experiments | Name | #vars | deg | Data | #and | Guess time (sec) | Check time (sec) | Total time (sec) | |-----------|-------|-----|------|------|------------------|------------------|------------------| | Mul2 | 4 | 2 | 75 | 1 | 0.0007 | 0.010 | 0.0107 | | LCM/GCD | 6 | 2 | 329 | 1 | 0.004 | 0.012 | 0.016 | | Div | 6 | 2 | 343 | 3 | 0.454 | 0.134 | 0.588 | | Bezout | 8 | 2 | 362 | 5 | 0.765 | 0.149 | 0.914 | | Factor | 5 | 3 | 100 | 1 | 0.002 | 0.010 | 0.012 | | Prod | 5 | 2 | 84 | 1 | 0.0007 | 0.011 | 0.0117 | | Petter | 2 | 6 | 10 | 1 | 0.0003 | 0.012 | 0.0123 | | Dijkstra | 6 | 2 | 362 | 1 | 0.003 | 0.015 | 0.018 | | Cubes | 4 | 3 | 31 | 10 | 0.014 | 0.062 | 0.076 | | geoReihe1 | 3 | 2 | 25 | 1 | 0.0003 | 0.010 | 0.0103 | | geoReihe2 | 3 | 2 | 25 | 1 | 0.0004 | 0.017 | 0.0174 | | geoReihe3 | 4 | 3 | 125 | 1 | 0.001 | 0.010 | 0.011 | | potSumm1 | 2 | 1 | 5 | 1 | 0.0002 | 0.011 | 0.0112 | | potSumm2 | 2 | 2 | 5 | 1 | 0.0002 | 0.009 | 0.0092 | | potSumm3 | 2 | 3 | 5 | 1 | 0.0002 | 0.012 | 0.0122 | | potSumm4 | 2 | 4 | 10 | 1 | 0.0002 | 0.010 | 0.0102 | Alex Aiken, Stanford ## Summary to This Point - Sound and complete algorithm for algebraic invariants - Up to a given degree - Guess and Check - Hard part is inference done by matrix solve - Check part done by standard SMT solver - Much simpler and faster than previous approaches ## What About Disjunctive Invariants? - Disjunctions are expensive - Existing techniques severely restrict disjunctions - E.g., to a template ## **Good States** ## Separating Good States and Bad States ## Separating Good States and Bad States ## More Precisely . . . - A state is a valuation of program variables - Correct programs have good and bad states - All reachable states are good - · Because we assume the program is correct - Assertions define the bad states - States that would result in the assertion being violated - An invariant is a separator - Of the good states from the bad states ## From Verification to Machine Learning From data we want to learn a separator of the good and bad states This is a machine learning problem #### Goals - Produce boolean combination of linear inequalities - Without templates - Predictive - Generalizes well from small test suite - · Efficient - Hard, but more on this later ## PAC Learning - Given some positive and negative examples - Learn separator - Separator is Probably Approximately Correct - With confidence 1 x the accuracy is 1 e - The number of examples is m = poly(1/x,1/e,d) # Example for Good and Bad States - Good states: - -(x,y)=(1,1),(2,2),... - Bad states: - $SAT(x=0 \land y\neq 0)$ - $SAT(x=1 \land y \neq 1)$ #### **Invariants** - Arbitrary boolean combination of - Equalities and - Inequalities - Over program quantities - Note "program quantities" includes variables and induced quantities (like x^2) ### First Part - Run tests to get good states - Run previous algorithm to infer equalities E - Sample bad states - Consider while B do S; assert Q - Sample from :B Æ :QÆ E - Sample from :B Æ WP(assume(B);S,:Q) Æ E ### Idea - Good and bad states are points in ddimensional space - Inequalities are planes in this space - Must pick a set of planes that separate every good from every bad state ### Picture - How many planes are required? - At most md - m is # points - d is dimensionality - Puts every point in its own cell #### Theorem - · md planes (inequalities) would be awful - PAC learning can find a subset of the planes that separate the positive and negative points - With O(s log m) planes - Where s is the size of the minimal separator - And m is roughly ds log ds ... (other factors) ... - In time md+2 # Simple Example # Disjunction Example ## Algorithm - Consider a bipartite graph - Connects every good and bad state - Repeat - Pick a plane cutting the maximum number of remaining edges ## Analysis Ingredients - m^d possible planes - $s = m^2$ are a separator - The greedy strategy in time m^{d+2} finds s log m planes #### Comments - The fact that there is only a log factor increase in number of planes over the minimum is important - Avoids overfitting - · In practice, the number of planes is small # Efficiency - The general algorithm is too inefficient - Impose some assumptions common to verification techniques - Reduce set of candidate planes to polynomial ### Predicate Abstraction - The invariant is an (arbitrary boolean combination) of predicates in T - Can find a PAC separator in time $O(m^2|T|)$ - Even though the complexity of finding an invariant is NP^{NP} complete ### Abstract Interpretation - Efficient algorithms for restricted abstract domains - Boxes O(m³d) - Octagons O(m³d²) ### Boxes ### Boxes ### Check Phase - Use Boogie - For counter-examples - Satisfies precondition, add as positive example - Violates assertion, add as negative example - If can't label, add as a constraint - Increases the guess size # Experiments | | _ | _ | _ | _ | _ | _ | |----------|-----|---|----|-------|------|------| | hsort | 47 | 2 | 5 | 0.19 | 1.05 | OK | | msort | 73 | 6 | 10 | 0.093 | 1.12 | OK | | nested | 21 | 3 | 4 | 0.24 | 0.99 | OK | | seq-len1 | 44 | 6 | 5 | 4.39 | 1.04 | PRE | | seq-len | 44 | 6 | 5 | 0.32 | 1.04 | OK | | svd | 50 | 5 | 5 | 4.92 | 0.99 | OK | | esc-abs | 71 | 2 | 6 | 1.09 | 1.06 | OK | | get-tag | 120 | 2 | 2 | 0.092 | 1.04 | OK | | maill-qp | 92 | 1 | 3 | 0.11 | 1.05 | OK | | spam | 57 | 2 | 5 | 1.01 | 1.05 | OK | | split | 20 | 1 | 5 | FAIL | NA | FAIL | | div | 28 | 1 | 6 | 2.03 | ТО | OK | | | I | I | I | I | I | I | # Application: Equality Checking - Have extended these techniques to checking equality of arbitrary loops - Guess and verify a simulation relation - Mine equalities between the two loops as a guide - Able to prove code generated by gcc -O2 equivalent to CompCert ### Discussion - Sound invariant inference based on PAC learning - · Machine learning/data mining techniques to - Handle disjunctions - Non-linearities - Connects complexity of learning and complexity of verification #### **Discussion** - Like predecessors, focus on numerical invariants - Many other interesting aspects of programs not covered - Data structures, arrays, concurrency, higher-order functions ... - This is where we are headed ... ### Thanks! # Questions?